

EDITAL DE LICITAÇÃO

PREGÃO PRESENCIAL Nº 006/2014

A **PREFEITURA MUNICIPAL DE COLINAS**, situada à Rua Olavo Bilac, 370, Centro, Colinas, RS, torna público para conhecimento dos interessados, que no dia **20 de novembro de 2014, às 10 h**, na sala do Setor de Licitações, haverá abertura do processo de licitação na modalidade **PREGÃO PRESENCIAL**, do tipo “**MENOR PREÇO**”, para **aquisição de uma Ambulância para a Unidade Básica de Saúde do Município**. Os valores de “proposta” e “documentação” deverão ser entregues junto ao setor supra mencionado, cujo processo e julgamento serão realizados em conformidade com as condições exigências neste Edital, nos termos da Lei Federal nº 10.520/02, Decreto Municipal 618-01/2005, de 19 de setembro de 2005, Portaria nº 1105-02/2014 de 05 de fevereiro de 2014, Lei n.º 8.666/93, Processo Administrativo nº 683/2014, bem como as condições a seguir estabelecidas:

1. DO OBJETO:

1.1 – É objeto deste Pregão Presencial a aquisição de 01(uma) Ambulância para a Unidade Básica de Saúde do Município conforme descrições abaixo:

- Veículo novo zero quilômetro, primeiro emplacamento, tipo furgão longo, teto alto;
- ano e modelo 2014/2014 ou superior;
- cor branca;
- tração traseira;
- rodado simples;
- freio a disco nas quatro rodas com sistema ABS;
- motor de quatro cilindros;
- potência mínima de 125 CV;
- movido a óleo diesel;
- direção hidráulica;
- air bag no mínimo para o motorista;
- mínimo de seis marchas a frente e uma a ré;
- tanque de combustível com capacidade mínima de 70 litros;
- pneus 225/75 R16;
- estepe fora do compartimento de carga, chave de roda, macaco, extintor de incêndio, triângulo;
- compartimento interno medindo no mínimo 3.200 mm de comprimento, 1.700 mm de largura e 1.900 mm de altura;
- porta de correr lateral com travas de segurança;
- estribo incorporado ao para choque para a porta traseira;
- regulagem elétrica dos faróis;
- espelho retrovisor elétrico;
- vidros elétricos com comando do motorista;
- fechamento central das portas com controle remoto;
- faróis de neblina;
- rádio AM/FM/CD com entrada de USB instalado, antena e 04 alto falantes.

Veículo transformado para ambulância equipada com:

- revestimento interno total em chapas de fibra na cor branca (teto, lateral e portas);
- estruturação em perfis de aço tratado;
- isolamento térmico e acústico em polietileno de alta densidade;
- piso em compensado naval revestido em passadeira emborrachada antiderrapante antifúngica;
- janela escotilha na divisória;
- janela de correr na porta original do veículo;
- banco fixo para o médico assistente com cinto de segurança;
- banco baú três lugares com cinto de segurança,
- armário aéreo 700mm;
- suporte para cilindro de oxigênio e cilindro de oxigênio de 7 litros;
- corrimão fixado no teto do veículo;
- válvula e manômetro fluxometro com conexões, régua tripla completa com frascos aspirador umificador, fluxometro, chicote, máscara e ponto para reserva para umidificador;
- maca articulada de alumínio com colchonete perfil alto revestido em courvim, com cabeceira regulável, com rodas, com pés retráteis, com cintos de segurança e sistema de fixação rápida;
- sinalizador acústico visual com sirene eletrônica três tons;
- iluminação com seis lâmpadas fluorescentes no teto;
- luminárias dicróicas acima da maca;
- suporte para o soro e sangue;
- farol de embarque na porta traseira;
- exaustor ventilador;
- ar condicionado na cabine do motorista e no compartimento do paciente;
- homologação;
- plotagem padrão;

Veículo equipado com todos os demais equipamentos e acessórios obrigatórios por Lei de acordo com o Código Brasileiro de Trânsito.

Valor de Referência: R\$ 163.000,00 (cento e sessenta e três mil reais).

ORIGEM DOS RECURSOS: Processo 068398-2000/13-9, assinado com o Estado do Rio Grande do Sul, através da Secretaria Estadual da Saúde, no valor de R\$ 100.000,00 (cem mil reais) mais a contrapartida do Município.

1.2 – Constitui parte integrante do objeto a garantia do veículo pelo período mínimo de 1(um) ano, a contar da entrega na sede da Prefeitura Municipal de Colinas, RS.

1.2.1 – Os serviços de garantia e revisões do veículo deverão ser realizados na Concessionária autorizada conforme o caso e/ou no Parque de Máquinas Municipal, não havendo nenhum custo adicional ao Município com deslocamento, hospedagem e realização destes serviços, ficando a cargo do município apenas a reposição de peças com desgaste natural, no período da garantia.

1.3 - O objeto desta licitação deve ser fornecido por firma fabricante ou por seu representante credenciado, comprovando possuir em seu quadro equipe técnica apta a prestar completa assistência técnica, com serviços de oficina, guincho, ferramentas, peças e mecânicos especializados em veículos movidos à óleo diesel, num raio de distância máxima de 100Km da sede do município.

1.4 - O bem deverá ser entregue adesivado no padrão a ser fornecido pelo Município, bem como, licenciado e emplacado em nome do Município de Colinas, devendo ser entregue na sede desta Prefeitura, sito à Rua Olavo Bilac, 370, Centro, Colinas, até o dia **19 de dezembro de 2014**.

2. DA DOTAÇÃO ORÇAMENTÁRIA E PAGAMENTO:

2.1 – O pagamento será efetuado mediante a liberação do valor pelo Estado do Rio Grande do Sul, por intermédio da Secretaria Estadual de Saúde, conforme **CONTRATO/PROCESSO Nº 068398-2000/13-9**.

2.1.1 – O pagamento da importância de R\$ 100.000,00 (cem mil reais) está vinculado a liberação dos recursos pelo Estado do Rio Grande do Sul, por intermédio da Secretaria Estadual de Saúde. O Município a seu critério e disponibilidade financeira, poderá adiantar a contrapartida prevista no Convênio.

2.2 – O(s) pagamento(s) somente será(o) realizado(s) mediante a apresentação da respectiva nota fiscal.

2.3 – As despesas provenientes deste Edital correrão por conta das seguintes dotações orçamentárias:

06 – SECRETARIA MUNICIPAL DA SAÚDE, ASSISTÊNCIA SOCIAL E HABITAÇÃO

01 – FUNDO MUNIC. DA SAÚDE-REC. PRÓPRIOS

2024 – ASSIST. MÉDICA, ODONT, SANITARIA EM GERAL

4.4.90.52.00000000 – Equipamentos e Material Permanente (616)

06 – SECRETARIA MUNICIPAL DA SAÚDE, ASSISTÊNCIA SOCIAL E HABITAÇÃO

01 – FUNDO MUNIC. DA SAÚDE-REC. ESTADUAIS

2063 – MANUT. SAÚDE C/RECURSOS ESTADUAIS

4.4.90.52.00000000 – Equipamentos e Material Permanente (635)

2.4 – Nos preços cotados ou lances deverão estar incluídos todas as despesas, impostos, taxas e contribuições incidentes sobre equipamento ofertado, inclusive frete posto no local e prazo de garantia para o mesmo.

3. DAS CONDIÇÕES PARA PARTICIPAR:

3.1 – Poderão participar da licitação todas as empresas interessadas que atendam às exigências deste Edital e seus Anexos, correndo por conta e risco dos participantes todos os custos decorrentes da elaboração e apresentação das propostas, não lhes sendo devida qualquer indenização pela realização de tais atos.

3.2 – Não será admitida nesta licitação a participação de empresas enquadradas em quaisquer das hipóteses a seguir elencadas:

a) que se encontrem sob falência, concordata, concurso de credores, dissolução ou liquidação;

b) que em regime de consórcio, qualquer que seja sua forma de constituição, sejam controladoras, coligadas ou subsidiárias entre si.

c) que, por quaisquer motivos, tenham sido declaradas inidôneas ou punidas com suspensão por órgão da Administração Pública Direta ou Indireta, nas esferas Federal, Estadual ou Municipal, desde que o Ato tenha sido publicado na imprensa oficial ou, conforme o caso, pelo órgão em que praticou enquanto perdurarem os motivos determinantes da punição;

4. DO CREDENCIAMENTO:

4.1 – Antes do início da Sessão, cada empresa licitante deverá credenciar apenas um representante, o qual deverá identificar-se junto ao Pregoeiro, quando solicitado, exibindo documento legal de identidade e comprovando, por meio de instrumento apropriado (ANEXO

03), poderes para formulação de propostas (lances verbais), ofertas, descontos e todos os demais atos inerentes e necessários ao certame.

4.2 – Se a empresa se fizer representar por Procurador, a procuração, por instrumento público ou particular, com menção expressa dos poderes contidos no inciso anterior (4.1).

4.3 – Fazendo-se representar o participante, por sócio-gerente, diretor ou proprietário, deverá o representante comprovar ser o responsável legal, e que lhe é permitido assumir obrigações em decorrência de tal investidura,

4.4 – Os documentos de credenciamento dos representantes deverão ser entregues ao Pregoeiro.

4.5 – Cada credenciado poderá representar apenas uma empresa.

4.6 – A falta ou incorreção dos documentos mencionados nos itens de 4.1 a 4.5, não implicará a exclusão da empresa do certame, mas impedirá que aquele que a representaria possa manifestar-se na apresentação de lances verbais e demais fases do processo de licitação, enquanto não suprida a falta ou incorreção.

5. DO RECEBIMENTO E DA ABERTURA DOS ENVELOPES:

5.1 – A reunião para recebimento e abertura dos envelopes contendo os Documentos para Habilitação e a Proposta de Preços, será pública, dirigida pelo Pregoeiro, em conformidade com este Edital e seus Anexos, no local e no horário determinados no preâmbulo deste Edital.

5.2 – Declarada aberta a Sessão pelo Pregoeiro, os representantes das empresas participantes entregarão envelopes contendo os documentos para Habilitação e a Proposta de Preços, não sendo aceita, a partir desse instante, a admissão de novos participantes.

5.3 – O envelope contendo a Proposta de Preços deverá trazer no seu averso as seguintes informações:

**ENVELOPE Nº 1 - PROPOSTA
PREFEITURA MUNICIPAL DE COLINAS – RS
PREGÃO PRESENCIAL Nº – 006/2014
“RAZÃO SOCIAL DA PARTICIPANTE”
“CNPJ DA PARTICIPANTE”**

5.4 – O envelope contendo os Documentos para Habilitação deverá trazer, no seu averso, as seguintes informações:

**ENVELOPE Nº 2 - HABILITAÇÃO
PREFEITURA MUNICIPAL DE COLINAS – RS
PREGÃO PRESENCIAL Nº – 006/2014
“RAZÃO SOCIAL DA PARTICIPANTE”
“CNPJ DA PARTICIPANTE”**

5.5 – Inicialmente será aberto o envelope de nº 1 – concernente a Proposta de Preços e, a seguir, o Envelope de nº 2 – concernente a Documentos de Habilitação.

6. DA PROPOSTA DE PREÇOS:

6.1 – A Proposta de Preços deverá ser apresentada em uma única via impressa ou datilografada, preferencialmente em papel timbrado da empresa participante, redigida com clareza em vernáculo, salvo quanto a expressões técnicas de uso corrente, sem alternativas, emendas, rasuras ou entrelinhas, devidamente datada e assinada na última folha e rubricada nas demais pelo representante legal da empresa licitante.

6.2 – Da proposta de Preços deverão constar, sob pena de desclassificação:

a) **Razão Social da licitante, nº. do seu CNPJ / MF, endereço completo, telefone e fax para contato e, se existente, endereço eletrônico (e-mail) e nome de pessoas para contato;**

b) **Prazo de validade da proposta, o qual não poderá ser inferior a 60 (sessenta) dias corridos, a contar da data da sua apresentação;**

c) **Uma única cotação, com preço unitário pelo objeto licitado, em moeda corrente nacional, expressos em algarismos e por extenso, sem previsão inflacionária, contendo as especificações do objeto da licitação, seguindo as exigências mínimas estipuladas, discriminando marca e demais acessórios necessários para identificação do produto, com catálogo discriminativo do equipamento ofertado.**

d) **Declaração de possuir em seu quadro equipe técnica apta a prestar completa assistência técnica, com serviços de oficina, guincho, ferramentas, peças e mecânicos especializados em veículos movidos à óleo diesel, num raio de distância máxima de 100Km da sede do município.**

d) **Prazo de entrega máximo até o dia 19 de dezembro de 2014;**

e) **Nome e assinatura do representante;**

6.3 – Os preços apresentados na proposta devem incluir todos os custos e despesas, tais como: custos diretos e indiretos, tributos incidentes, taxa de administração, serviços e adaptações, se necessários, encargos sociais e trabalhistas, seguros, treinamento, lucro e tudo o mais que se fizer necessário ao cumprimento integral do objeto deste Edital e seus Anexos.

6.4 – Quaisquer tributos, despesas e/ou custos, diretos ou indiretos, não incluídos na proposta ou incorretamente cotados, que não tenham causado a desclassificação da mesma por caracterizar preço inexequível no julgamento das propostas, serão considerados como inclusos nos preços, não sendo admitidos pleitos de acréscimos a esse ou qualquer título, devendo os produtos finais ser fornecidos sem ônus adicionais aos preços da proposta.

6.5 – A apresentação das propostas implicará na plena aceitação, por parte das empresas participantes do Pregão Presencial, de todas as condições estabelecidas neste Edital e seus Anexos.

6.6 – Serão desclassificadas as Propostas de Preços que desatenderem às especificações e exigências deste Edital e de seus Anexos, bem assim aquelas que apresentarem omissões, irregularidades ou defeitos que possam impedir ou dificultar o julgamento.

6.7 – O pregoeiro poderá considerar como formais os erros em somatórios ou em outros aspectos, desde que não impliquem na nulidade do procedimento ou não causem prejuízo à Administração Pública.

7. JULGAMENTO DAS PROPOSTAS:

7.1 – No julgamento e classificação das propostas, será adotado o critério de **MENOR PREÇO**, observado o prazo de entrega do objeto licitado neste Edital.

7.2 – Após a abertura dos envelopes contendo a Proposta de Preços, o valor da oferta de menor valor total e os das ofertas com preços até 10% (dez por cento) superiores àquela, poderão fazer novos lances verbais e sucessivos, até a proclamação do vencedor.

7.3 – Após a apresentação das propostas, não caberá desistência dos proponentes, salvo por motivo justo decorrente de fato superveniente e acatado pelo Pregoeiro.

7.4 – Não havendo pelo menos 3 (três) ofertas nas condições definidas no subitem 7.2, poderão os autores das melhores propostas, até o máximo de 3 (três), oferecer novos lances verbais e sucessivos, quaisquer que sejam os preços oferecidos.

7.5 – O pregoeiro convidará individualmente os licitantes classificados, de forma sequencial, a apresentar lances verbais, a partir do autor da proposta classificada com o maior preço e todos os demais, em ordem decrescente de valor.

7.6 – A desistência em apresentar lance verbal, quando convocado pelo Pregoeiro, implicará na exclusão do licitante da etapa de lances verbais e na manutenção do último preço por ele apresentado, para efeito de ordenação das propostas.

7.7 – Não poderá haver desistência dos lances ofertados, sujeitando-se o desistente às penalidades constantes da legislação em vigor.

7.8 – Caso não se realize lance verbal, será verificado a conformidade entre a proposta escrita de menor preço e o valor estimado para a contratação.

7.9 – Declarada encerrada a etapa competitiva e ordenadas às propostas, o pregoeiro examinará a aceitabilidade da primeira classificada, quanto ao objeto e valor, decidindo motivadamente a respeito.

7.10 – Sendo aceitável a proposta de menor preço, será aberto o envelope contendo a documentação de habilitação do licitante que a tiver formulado, para confirmação das suas condições habilitatórias.

7.11 – Constatado o atendimento das exigências fixadas no edital, o licitante será declarado vencedor, sendo-lhe adjudicado o objeto do certame.

7.12 – Se a oferta não for aceitável ou se o licitante desatender às exigências habilitatórias, o pregoeiro examinará a oferta subsequente; verificada a sua aceitabilidade, procederá à habilitação do proponente, na ordem de classificação, e assim sucessivamente, até a apuração de uma proposta que atenda ao edital, sendo o respectivo licitante declarado vencedor e a ele adjudicado o objeto do certame.

7.13 – Da reunião, lavrar-se-á ata circunstanciada, na qual serão registradas as ocorrências relevantes, devendo a mesma, ao final, ser assinada pelo Pregoeiro e pelos licitantes presentes, ressaltando-se que poderá constar à assinatura da equipe de apoio, sendo-lhes facultado esse direito.

8. HABILITAÇÃO:

8.1 – A Habilitação das empresas para participarem da presente licitação será determinada pela apresentação dos seguintes documentos:

a) Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrado onde legalmente necessário e acompanhado, no caso de sociedades por ações, dos documentos de eleição de seus atuais administradores;

b) Inscrição do ato constitutivo, no caso de sociedade civil, acompanhada de prova de diretoria em exercício;

c) Declaração do proponente de que não existe contra si, declaração de inidoneidade expedida por órgão da Administração Pública de qualquer esfera de governo, conforme modelo constante no **ANEXO 05** deste edital;

d) Prova da inscrição no Cadastro Nacional da Pessoa Jurídica (CNPJ);

e) Certidão Negativa de Débitos com a Fazenda Federal;

f) Certidão Negativa de Débitos com a Fazenda Estadual;

g) Certidão Negativa de Débitos com a Fazenda Municipal da sede da licitante;

h) Prova de regularidade com o FGTS;

i) Certidão Negativa de Débitos do INSS;

j) Certidão Negativa de Débitos Trabalhistas (CNDT);

k) Certidão Negativa de Concordata, Falência ou Recuperação Judicial do Cartório Distribuidor da Comarca sede da proponente, emitida a menos de 60 (sessenta) dias da data de abertura das Propostas a este Edital;

l) Declaração de que não emprega menor de dezoito anos em trabalho noturno, perigoso ou insalubre e não emprega menor de dezesseis anos, conforme modelo constante no **ANEXO 04** deste edital;

m) Declaração de inexistência de fato superveniente impeditivo de sua habilitação, na forma do art. 32, parágrafo 2º da lei 8.666/93 conforme modelo constante no **ANEXO 02** deste edital;

8.2 – Os documentos necessários à habilitação do proponente poderão ser apresentados em original, por qualquer cópia autenticada por cartório competente ou por servidor da Administração, mediante apresentação das vias originais no ato da abertura dos envelopes.

9. DA IMPUGNAÇÃO DO ATO CONVOCATÓRIO:

9.1 – Até dois dias úteis antes da data fixada para recebimento das propostas, qualquer pessoa poderá solicitar esclarecimentos por escrito, providências ou impugnar o presente edital.

9.2 – Caberá ao Pregoeiro decidir sobre a petição, no prazo de 24 (vinte e quatro) horas por escrito.

9.3 – Acolhida à petição contra o ato convocatório, será designada nova data para a realização do certame.

9.4 – Se a ocorrência da impugnação for de caráter meramente protelatório, ensejando assim o retardamento da execução do certame, a autoridade competente poderá, assegurado o contraditório e a ampla defesa, aplicar a pena estabelecida no artigo 7º da Lei nº. 10.520/2002 e no artigo 14 do Decreto Estadual nº. 4.733, de 02 de agosto de 2002 e legislação vigente.

9.5 – Quem impedir, perturbar ou fraudar a realização de qualquer ato do procedimento licitatório, incorrerá em pena de detenção, de 2 (dois) a 3 (três) anos, e multa, nos termos do artigo 93 da Lei 8.666/93, assegurados o contraditório e a ampla defesa.

10. DOS RECURSOS:

10.1 – Declarado o vencedor, qualquer licitante poderá manifestar imediata e motivadamente a intenção de recorrer, quando lhe será concedido o prazo de três dias corridos para apresentação das razões do recurso, ficando os demais licitantes desde logo intimados para apresentar contra-razões em igual número de dias, que começarão a correr do término do prazo do recorrente, sendo-lhes assegurada vista imediata dos autos.

10.2 – A falta de manifestação imediata e motivada do licitante importará a decadência do direito de recurso e a adjudicação do objeto da licitação pelo pregoeiro ao vencedor.

10.3 – O recurso contra decisão do Pregoeiro não terá efeito suspensivo.

10.4 – Decididos os recursos, a autoridade competente fará a adjudicação do objeto da licitação ao licitante vencedor.

10.5 – Os autos do procedimento permanecerão com vista franqueada aos interessados, na sede da Prefeitura Municipal de Colinas.

11. DO RECEBIMENTO DO OBJETO:

11.1 – O equipamento será recebido provisoriamente por funcionário designado pela municipalidade para aceitação, confirmando estar de acordo com as especificações constantes deste Edital.

11.2 – O recebimento definitivo ocorrerá de forma tácita em 30 dias do recebimento provisório, desde

que até então nada conste expressamente em desabono ao equipamento fornecido.

11.3 – O recebimento provisório ou definitivo não exclui a responsabilidade civil pelo fornecimento do equipamento, nem a ético-profissional pela perfeita execução deste objeto.

12. SANÇÕES ADMINISTRATIVAS:

12.1 – Na hipótese de o licitante recusar-se assinar o contrato ou instrumento equivalente injustificadamente, o pregoeiro examinará a proposta ou lance subsequente, verificando a sua aceitabilidade e procedendo à sua habilitação, na ordem de classificação, e assim sucessivamente, até a apuração de uma proposta ou lance que atenda o edital, inclusive negociando o melhor preço.

12.2 – O licitante que se recusar a assinar o contrato ou instrumento equivalente injustificadamente, falhar ou fraudar a sua execução, fizer declaração falsa ou cometer fraude fiscal, garantido o direito prévio da citação e ampla defesa, ficará impedido de licitar e contratar com a Administração pelo prazo de até 05 (cinco) anos, enquanto perdurarem os motivos determinantes da punição ou até que seja proferida a reabilitação perante a própria autoridade que aplicou a penalidade, sem prejuízo das multas previstas no Contrato ou instrumento equivalente além de outras cominações legais.

13. DAS PENALIDADES:

13.1 – A recusa injusta da adjudicatária em assinar o contrato, entregar os materiais, aceitar ou retirar o instrumento equivalente, dentro do prazo estabelecido pelo Município, caracteriza o descumprimento total da obrigação assumida, sujeitando-se às penalidades aqui previstas.

13.2 – As multas serão descontadas dos pagamentos ou da garantia do respectivo contrato e quando for o caso, cobradas judicialmente.

13.3 – Pelo descumprimento total ou parcial da prestação de serviços, o Pregoeiro e sua Equipe de Apoio poderão, garantida prévia defesa, aplicar ao contratado as seguintes sanções:

I – advertência;

II – multa;

III – rescisão de contrato;

IV – suspensão do direito de licitar junto à Prefeitura Municipal de Colinas por prazo não superior a 05 (cinco) anos;

V – declaração de inidoneidade para contratar ou transacionar com a Prefeitura Municipal de Colinas.

13.4 – A critério da autoridade competente, a aplicação de quaisquer penalidades acima mencionadas acarretará perda da garantia e todos os seus acréscimos.

13.5 – Será aplicada multa de 0,3% (três décimos por cento) do valor total corrigido do contrato, por dia de atraso na prestação dos serviços.

13.6 – Será aplicada multa de 10% (dez por cento) sobre o valor corrigido do contrato, quando a licitante vencedora:

a) Prestar informações inexatas ou causar embaraços à fiscalização;

b) Transferir ou ceder obrigações, no todo ou em parte a terceiros, sem prévia autorização da contratante;

c) Executar os serviços em desacordo com as especificações ou normas técnicas, independentemente da obrigação de fazer as correções necessárias às suas expensas;

d) Desatender às determinações da fiscalização;

e) Cometer qualquer infração às normas legais federais, estaduais e municipais por meios

culposos e/ou dolosos, fraude fiscal no recolhimento de qualquer tributo, encargos sociais, ou previdenciários, respondendo ainda pelas multas aplicadas pelos órgãos competentes em razão da infração cometida, cabendo a Prefeitura o direito de exigir a Folha de Pagamento dos empregados a qualquer momento;

f) Não iniciar, sem justa causa, execução dos serviços ou fornecer os materiais contratados no prazo fixado, estando sua proposta dentro do prazo de validade;

g) Ocasionar sem justa causa, atraso superior a 03 (três) dias na execução dos serviços contratados ou fornecimento de materiais;

h) Recusar-se a executar, sem justa causa, no todo ou em parte os serviços ou fornecimento contratados;

i) Praticar por ação ou omissão, qualquer ato que por imprudência, negligência, imperícia, dolosamente ou não, venha a causar danos à contratante ou a terceiros, independente da obrigação da contratada em reparar os danos causados.

13.7 – A causa determinante da multa deverá ficar plenamente comprovada e o fato a punir comunicado por escrito pela fiscalização à direção do órgão.

13.8 – Sem prejuízo de outras sanções, aplicar-se-á à contratada, a pena da suspensão dos direitos de licitar com a contratante, pelo prazo de até 05 (cinco) anos, em função da gravidade da falta cometida.

13.9 – Quando o objeto do contrato não for entregue no todo ou parcialmente dentro dos prazos estipulados, a suspensão do direito de licitar será automática e perdurará até que seja feita a entrega do objeto do contrato na sua totalidade, sem prejuízo de outras penalidades previstas em lei e neste edital.

14. DO LOCAL E HORÁRIO PARA INFORMAÇÕES:

14.1 – O edital e informações poderão ser obtidos no Setor de Licitações da Prefeitura Municipal de Colinas, de segunda à sexta-feira, no horário das 8h às 11h30min e das 13h30min às 17h, telefone (51)3760-4000.

15. DISPOSIÇÕES FINAIS:

15.1 – O presente Edital, bem como a proposta do licitante vencedor fará parte integrante do Contrato ou instrumento equivalente, independentemente de transcrição.

15.2 – O proponente é responsável pela fidelidade e legitimidade das informações e ou documentos apresentados em qualquer fase da licitação.

15.3 – Não havendo expediente ou ocorrendo qualquer fato superveniente que impeça a realização do certame na data marcada, a sessão será automaticamente transferida para o primeiro dia útil subsequente, no mesmo horário e local anteriormente estabelecidos, desde que não haja comunicação expressa do Pregoeiro em sentido contrário.

15.4 – A Administração Municipal poderá optar por apenas uma proposta, rejeitá-las todas, anular ou revogar a Licitação, nos casos previstos em Lei, sem que, por este motivo, tenham os participantes direito a qualquer reclamação ou indenização.

15.5 – Os casos omissos ao presente edital serão dirimidos pelo Pregoeiro e sua Equipe de Apoio.

15.6 – A anulação da presente Licitação por motivo de ilegalidade não gera obrigação de indenizar, ressalvado o disposto no Parágrafo Único do Art. 59 da Lei 8.666/93 e suas alterações.

15.7 – Durante os trabalhos de análise das propostas não será admitida à interferência de pessoas estranhas à Comissão de Licitação, ressalvado a hipótese de solicitação, pela própria Comissão, de técnicos habilitados para análise de dados, documentos e informações.

15.8 – As dúvidas que porventura possam vir a surgir, em decorrência da interpretação deste Edital de Pregão, poderão ser esclarecidas, por escrito, pelo Pregoeiro, mediante requerimento das empresas interessadas, com antecedência mínima de 2 (dois) dias úteis da data marcada para a abertura dos trabalhos

15.9 – A critério do Pregoeiro e no interesse da Administração, sem que caiba qualquer recurso ou indenização, poderá:

- a) ser adiada a sessão de abertura do Pregão Presencial;
- b) ser alterado o Edital, com abertura de novo prazo para a realização do Pregão.

Colinas, 06 de novembro de 2014.

IRINEU HORST
Prefeito Municipal

É PARTE INTEGRANTE DO PRESENTE EDITAL:

ANEXO 01 – MINUTA DE CONTRATO

ANEXO 02 – MODELO DE DECLARAÇÃO DE INEXISTÊNCIA DE FATO SUPERVENIENTE

ANEXO 03 – MINUTA DE CARTA DE CREDENCIAMENTO

ANEXO 04 – DECLARAÇÃO QUE NÃO EMPREGA MENOR

ANEXO 05 – DECLARAÇÃO DE INIDONEIDADE

ANEXO 01

MINUTA DE CONTRATO DE FORNECIMENTO DE EQUIPAMENTO Nº ...-02/2014

O **MUNICÍPIO DE COLINAS**, pessoa jurídica de Direito Público, inscrito no CNPJ/MF sob n.º 94.706.140/0001-23, com sede na Rua Olavo Bilac, 370, Centro, Colinas/RS, neste ato representado Prefeito Municipal, Sr. Irineu Horst, brasileiro, casado, residente e domiciliado neste Município, doravante denominado de **CONTRATANTE**, e de outro lado, a empresa, com sede na, CNPJ n.º, neste ato representado por, brasileiro, estado civil, profissão, CPF, RG, residente e domiciliado, denominada simplesmente de **CONTRATADA**, ajustam entre si o fornecimento de veículo, conforme licitação – modalidade Pregão Presencial n.º 006/2014, regido pela Lei n.º 8.666/93 e suas alterações, mediante as seguintes cláusulas e condições:

I – DO OBJETO:

1.1 - É objeto do presente instrumento, o fornecimento de 01(uma) Ambulância para a Unidade Básica de Saúde do Município conforme descrições abaixo:

- Veículo novo zero quilômetro, primeiro emplacamento, tipo furgão longo, teto alto;
- ano e modelo 2014/2014 ou superior;
- cor branca;
- tração traseira;
- rodado simples;
- freio a disco nas quatro rodas com sistema ABS;
- motor de quatro cilindros;
- potência mínima de 125 CV;
- movido a óleo diesel;
- direção hidráulica;
- air bag no mínimo para o motorista;
- mínimo de seis marchas a frente e uma a ré;
- tanque de combustível com capacidade mínima de 70 litros;
- pneus 225/75 R16;
- estepe fora do compartimento de carga, chave de roda, macaco, extintor de incêndio, triângulo;
- compartimento interno medindo no mínimo 3.200 mm de comprimento, 1.700 mm de largura e 1.900 mm de altura;
- porta de correr lateral com travas de segurança;
- estribo incorporado ao para choque para a porta traseira;
- regulagem elétrica dos faróis;
- espelho retrovisor elétrico;
- vidros elétricos com comando do motorista;
- fechamento central das portas com controle remoto;
- faróis de neblina;
- rádio AM/FM/CD com entrada de USB instalado, antena e 04 alto falantes.

Veículo transformado para ambulância equipada com:

- revestimento interno total em chapas de fibra na cor branca (teto, lateral e portas);
- estruturação em perfis de aço tratado;
- isolamento térmico e acústico em polietileno de alta densidade;
- piso em compensado naval revestido em passadeira emborrachada antiderrapante antifúngica;
- janela escotilha na divisória;
- janela de correr na porta original do veículo;
- banco fixo para o médico assistente com cinto de segurança;
- banco baú três lugares com cinto de segurança,
- armário aéreo 700mm;
- suporte para cilindro de oxigênio e cilindro de oxigênio de 7 litros;
- corrimão fixado no teto do veículo;
- válvula e manômetro fluxometro com conexões, régua tripla completa com frascos aspirador umificador, fluxometro, chicote, máscara e ponto para reserva para umificador;
- maca articulada de alumínio com colchonete perfil alto revestido em courvim, com cabeceira regulável, com rodas, com pés retráteis, com cintos de segurança e sistema de fixação rápida;
- sinalizador acústico visual com sirene eletrônica três tons;
- iluminação com seis lâmpadas fluorescentes no teto;
- luminárias dicróicas acima da maca;
- suporte para o soro e sangue;
- farol de embarque na porta traseira;
- exaustor ventilador;
- ar condicionado na cabine do motorista e no compartimento do paciente;
- homologação;
- plotagem padrão;

Veículo equipado com todos os demais equipamentos e acessórios obrigatórios por Lei de acordo com o Código Brasileiro de Trânsito.

1.2 – Constitui parte integrante do objeto a garantia do veículo pelo período mínimo de 1(um) ano, a contar da entrega na sede da Prefeitura Municipal de Colinas, RS.

1.2.1 – Os serviços de garantia e revisões do veículo deverão ser realizados na Concessionária autorizada conforme o caso e/ou no Parque de Máquinas Municipal, não havendo nenhum custo adicional ao Município com deslocamento, hospedagem e realização destes serviços, ficando a cargo do município apenas a reposição de peças com desgaste natural, no período da garantia.

1.4 - O bem deverá ser entregue adesivado no padrão a ser fornecido pelo Município, bem como, licenciado e emplacado em nome do Município de Colinas, devendo ser entregue na sede desta Prefeitura, sito à Rua Olavo Bilac, 370, Centro – Colinas, até o dia 19 de dezembro de 2014.

II – DO REGIME DE EXECUÇÃO E FORMA DE FORNECIMENTO:

2.1 O objeto deste contrato será entregue na sede da Prefeitura Municipal de Colinas, sito na Rua Olavo Bilac, 370, Colinas, RS, livre de quaisquer ônus e/ou encargos para o município, o qual será recebido na forma prevista na Lei nº 8.666/93. O objeto terá a garantia prevista neste instrumento e a assistência técnica fornecida pela contratada.

III – DO PREÇO E DAS CONDIÇÕES DE PAGAMENTO:

3.1 O Município pagará à CONTRATADA, pelo objeto ora contratado o preço de **R\$**

(.....), livre de qualquer ônus ou encargos.

3.2 – O pagamento será efetuado mediante a liberação do valor pelo Estado do Rio Grande do Sul, por intermédio da Secretaria Estadual de Saúde, conforme **CONTRATO/PROCESSO Nº 068398-2000/13-9**.

3.2.1 – O pagamento da importância de R\$ 100.000,00 (cem mil reais) está vinculado a liberação dos recursos pelo Estado do Rio Grande do Sul, por intermédio da Secretaria Estadual de Saúde.

3.2.2 – O Município a seu critério e disponibilidade financeira, poderá adiantar a contrapartida prevista no Convênio, após a entrega do veículo, devidamente adesivado, licenciado e emplacado em nome do Município e mediante a apresentação da nota fiscal.

IV – DO PRAZO DE ENTREGA DO OBJETO:

4.1 – O veículo deverá ser entregue até o dia **19 de dezembro de 2014**.

V – DAS DESPESAS:

5.1 As despesas públicas decorrentes deste contrato correrão à conta das seguintes dotações orçamentárias:

06 – SECRETARIA MUNICIPAL DA SAÚDE, ASSISTÊNCIA SOCIAL E HABITAÇÃO

01 – FUNDO MUNIC. DA SAÚDE-REC. PRÓPRIOS

2024 – ASSIST. MÉDICA, ODONT, SANITARIA EM GERAL

4.4.90.52.00000000 – Equipamentos e Material Permanente (616)

06 – SECRETARIA MUNICIPAL DA SAÚDE, ASSISTÊNCIA SOCIAL E HABITAÇÃO

01 – FUNDO MUNIC. DA SAÚDE-REC. ESTADUAIS

2063 – MANUT. SAÚDE C/RECURSOS ESTADUAIS

4.4.90.52.00000000 – Equipamentos e Material Permanente (635)

VI – DA GARANTIA:

6.1 O objeto ora contratado tem garantia mínima de 12 (doze) meses, a partir da data da entrega do mesmo.

6.2 Havendo a necessidade de revisão periódica, esta será de total responsabilidade da Contratada, sem nenhum custo adicional ao Município com deslocamento, hospedagem e a realização destes serviços, ficando a cargo do Município apenas a reposição de peças com desgaste natural, no período de garantia.

VII – DAS PENALIDADES:

7.1 Será aplicada multa de 0,3% (três décimos por cento) do valor total corrigido do contrato, por dia de atraso na prestação dos serviços.

7.2 Será aplicada multa de 10% (dez por cento) sobre o valor corrigido do contrato, quando a licitante vencedora:

- a) Prestar informações inexatas ou causar embaraços à fiscalização;
- b) Transferir ou ceder obrigações, no todo ou em parte a terceiros, sem prévia autorização da contratante;
- c) Executar os serviços em desacordo com as especificações ou normas técnicas, independentemente da obrigação de fazer as correções necessárias às suas expensas;
- d) Desatender às determinações da fiscalização;

e) Cometer qualquer infração às normas legais federais, estaduais e municipais por meios culposos e/ou dolosos, fraude fiscal no recolhimento de qualquer tributo, encargos sociais, ou previdenciários, respondendo ainda pelas multas aplicadas pelos órgãos competentes em razão da infração cometida, cabendo a Prefeitura o direito de exigir a Folha de Pagamento dos empregados a qualquer momento;

f) Não fornecer o veículo contratado no prazo fixado, estando sua proposta dentro do prazo de validade;

g) Ocasionar sem justa causa, atraso superior a 03 (três) dias no fornecimento do veículo;

h) Recusar-se a executar, sem justa causa, no todo ou em parte fornecimento contratado;

i) Praticar por ação ou omissão, qualquer ato que por imprudência, negligência, imperícia, dolosamente ou não, venha a causar danos à contratante ou a terceiros, independente da obrigação da contratada em reparar os danos causados.

7.3 A causa determinante da multa deverá ficar plenamente comprovada e o fato a punir comunicado por escrito pela fiscalização à direção do órgão.

7.4 Sem prejuízo de outras sanções, aplicar-se-á à contratada, a pena da suspensão dos direitos de licitar com a contratante, pelo prazo de até 05 (cinco) anos, em função da gravidade da falta cometida.

7.5 Quando o objeto do contrato não for entregue no todo ou parcialmente dentro dos prazos estipulados, a suspensão do direito de licitar será automática e perdurará até que seja feita a entrega do objeto do contrato na sua totalidade, sem prejuízo de outras penalidades previstas em lei e neste edital.

VIII – DA RESCISÃO:

8.1 O Município poderá rescindir administrativamente o presente contrato nas hipóteses previstas no Art. 78, incisos I e XII, da Lei 8.666/93, sem que caiba à CONTRATADA, direito a qualquer indenização e sem prejuízo das penalidades pertinentes.

IX – DA CESSÃO E TRANSFERÊNCIA:

9.1 O objeto deste instrumento e ele próprio não poderão ser passíveis de cessão ou transferência a terceiros, sob pena de frontal descumprimento com o pactuado.

X – DAS RESPONSABILIDADES:

10.1 A contratada assume, como exclusivamente seus os riscos e as despesas decorrentes do fornecimento do veículo, objeto ora contratado. Responsabilizando-se, ainda pela idoneidade de seus empregados, prepostos ou subordinados e também, por quaisquer prejuízos que sejam causados ao Município ou a terceiros.

10.2 O Município não responderá por quaisquer ônus, direitos ou obrigações vinculadas à legislação tributária, trabalhista, previdenciária ou securitária, e decorrentes da execução do presente contrato, cujo cumprimento e responsabilidade caberão, exclusivamente, à Contratada.

10.3 O Município não responderá por quaisquer compromissos assumidos pela Contratada com terceiros, ainda que vinculados à execução do presente contrato, bem como, por qualquer dano causado a terceiros em decorrência de ato da Contratada, de seus empregados, prepostos ou subordinados.

10.4 A Contratada obriga-se a manter, durante a vigência do presente termo contratual, em compatibilidade com as obrigações por ela assumidas, todas as condições de habilitação e qualificação

exigidas na licitação, devendo comunicar ao Município, imediatamente, qualquer alteração que possa comprometer a manutenção do presente.

XI – DOS TRIBUTOS E DESPESAS

11.1 Constituirá encargo exclusivo da Contratada o pagamento de tributos, tarifas, emolumentos e despesas decorrentes da formalização deste contrato e da execução de seu objeto, inclusive fretes.

II – DA LEGISLAÇÃO APLICÁVEL

12.1 O presente contrato rege-se pelas disposições expressas na lei de Licitações e alterações posteriores, pelos preceitos de Direito Público, aplicando-se supletivamente os princípios gerais dos contratos e as disposições de direito privado.

12.2 Aplica-se e integra o presente contrato, para todos os fins de direito, obrigando as partes em todos os seus termos, as condições, cláusulas e propostas apresentadas no processo licitatório – Pregão Presencial 006/2014.

XIII – DO FORO

13.1 O Foro do presente contrato será o da Comarca de Estrela, RS, independentemente da existência de qualquer outro mais privilegiado.

E, para firmeza e validade do que aqui ficou estipulado, assinam o presente instrumento em cinco 03 (três) vias de igual forma e teor, na presença de duas testemunhas.

Colinas,

CONTRATANTE
MUNICÍPIO DE COLINAS
IRINEU HORST
PREFEITO MUNICIPAL

CONTRATADA

TESTEMUNHAS:

1.
Nº CPF

2.
Nº CPF

ANEXO 02

**MODELO DE DECLARAÇÃO DE INEXISTÊNCIA DE FATO SUPERVENIENTE
IMPEDITIVO DA HABILITAÇÃO**

(NOME DA EMPRESA) _____, CNPJ N°
_____, sediada _____(endereço completo)
_____, declara, sob as penas da lei, que até a presente data
inexistem fatos impeditivos para sua habilitação no presente processo licitatório, ciente da
obrigatoriedade de declarar ocorrências posteriores.

Local e data.

(a) _____

nome e número da identidade do declarante

N° DO CNPJ

ANEXO 03

MINUTA DE CARTA DE CREDENCIAMENTO

(Papel timbrado da empresa)

A

PREFEITURA MUNICIPAL COLINAS – RS

REF.: EDITAL DE LICITAÇÃO PÚBLICA MODALIDADE PREGÃO PRESENCIAL

Nº 006/2014, TIPO MENOR PREÇO

Indicamos o(a) Sr.(a) _____,
portador da cédula de identidade nº. _____, órgão expedidor
_____, como nosso representante legal na Licitação em referência, podendo rubricar
a documentação de HABILITAÇÃO e das PROPOSTAS, manifestar, prestar todos os esclarecimentos
à nossa Proposta, interpor recursos, desistir de prazos e recursos, enfim, praticar todos os atos
necessários ao fiel cumprimento do presente Credenciamento.

Atenciosamente,

(nome e função na empresa)

ANEXO 04

**MODELO DA DECLARAÇÃO DO CUMPRIMENTO DO DISPOSTO NO ARTIGO 7, INCISO
XXXIII DA CONSTITUIÇÃO FEDERAL (EMPREGADOR PESSOA JURÍDICA)**

(Papel timbrado da empresa)

PREFEITURA MUNICIPAL DE COLINAS – RS

REF.: EDITAL DE LICITAÇÃO PÚBLICA MODALIDADE PREGÃO PRESENCIAL

Nº 006/2014 - TIPO MENOR PREÇO

D E C L A R A Ç Ã O

....., inscrito no CNPJ
nº., por intermédio de seu representante legal o(a)
Sr.(a)....., portador(a) da Carteira de Identidade nº.
..... SSP..... e do CPF nº., DECLARA, para fins
do disposto no inciso V do art. 27 da Lei nº. 8.666, de 21 de junho de 1993, acrescido pela Lei nº.
9.854, de 27 de outubro de 1999, que não emprega menor de dezoito anos em trabalho noturno,
perigoso ou insalubre e não emprega menor de dezesseis anos.

Ressalva: emprega menor, a partir de quatorze anos, na condição de aprendiz ().

.....
(data)

.....
(representante legal)

(Observação: em caso afirmativo, assinalar a ressalva acima)

ANEXO 05

**MODELO DE DECLARAÇÃO QUE NÃO EXISTE CONTRA SI DECLARAÇÃO DE
INIDONEIDADE**

(NOME DA EMPRESA) _____, CNPJ N°
_____, sediada _____(endereço completo)
_____, declara, sob as penas da lei, que até a presente data não
existe contra si declaração de inidoneidade expedida por órgão da Administração Pública de qualquer
esfera de governo.

Local e data.

(a) _____

nome e número da identidade do declarante

N° DO CNPJ